

CREEKS & COMMUNITIES


The Initiative for Accelerating Cooperative Riparian Restoration and Management

Created in 1996

BLM, USFS in partnership with NRCS

'Healthy Streams Through Bringing People Together'


"Restoration will not happen by regulation, changes in the law, more money or any of the normal bureaucratic approaches. It will only occur through the integration of ecological, economic and social factors, and participation of affected interests."

Program Implementation

Riparian Coordination
 Network

- Community-Based Training
- Service Trips
- Proper Functioning Condition Method (PFC)

On-The-Ground Condition

Adequate vegetation, land form or large woody material to:


- Dissipate stream energy
- Reduce erosion
- Filter sediment
- Capture bedload
- Aid floodplain development
- Improve floodwater retention and groundwater recharge
- Develop root masses that stabilize stream banks

o Provid


e

- Increased water quality and quantity
- Diverse ponding and channel characteristics
- Habitat for fish and wildlife
- Greater biodiversity
- Forage for livestock

Riparian Area Recovery


Communication Tool

Provides common terms, definitions and concepts important to building a shared understanding and vision among diverse stakeholders.

Assessment Method

What further evaluations are appropriate?

Program Activities

- 300 briefings and presentations
 - 10,000 people
- 400 workshops
 - 12,000 people


- 175 service trips
 - -3,000 people

Program Evaluation

- ✓ Evaluate effectiveness of original strategy
- ✓ Indicate where program improvements could be made

✓ Provide information about specific program activities and accomplishments

Satisfaction

'Extremely Satisfied'


- instructor attributes
- products and services delivered

Some Concern

- availability and flexibility of NRST
- effectiveness of outreach efforts

Did Particpant Knowledge Increase?

relationship between stream attributes and processes determining functionality

tes and relative to

ocesses stream

potential and capability

minimum

conditions

design monitoring strategies importance of experienced


perienced between ID team function and values

□ no □ yes


PFC Training Sessions

 Lack of diverse participation


 Limited long-term improvement in cooperation

Extremely Serious Barriers to Cooperative Riparian-Restoration and Management

On-The-Ground Improvements Associated with Service Trips


Lower Rates of Success

✓ Lack of up-front participation by all stakeholders.

✓ Insufficient opportunities for dialogue and mutual learning.

✓ Limited follow-up.


Training sessions are important to building awareness and a shared understanding...


...the initiative's mission cannot be fulfilled through training sessions alone.

Secure the Up-Front Participation of Diverse Stakeholders

Build Relationships Encourage Mutual Learning

Increase the Ability of a Group to Implement Agreed Upon Solutions

Building Capacity for Collaborative Stewardship

- · Dealing with conflict
- · Creating a common understanding
- · Engaging in joint fact-finding
- · Promoting mutual learning
- · Building trust
- · Encouraging collaborative relationships
- · Fostering will
- · Enhancing capabilities

